Development of a Laboratory-Scale Test for Evaluating the Decomposition Products Generated Inside an Intact Fuselage During a Simulated Postcrash Fuel Fire ### Louise C. Speitel/ Timothy Marker Fire Safety Branch FAA William J. Hughes Technical Center Atlantic City International Airport, NJ 08405 USA Louise.Speitel@faa.gov The Fifth Triennial International Fire & Cabin Safety Research Conference Atlantic City, New Jersey October 29- November 1, 2007 #### **Outline** - Purpose - Background - Laboratory Scale Test Rig for Evaluation of Buildup of: - **≻**Toxic Gases - > Flammable Gases - Insulation Systems Tested - Gas Sampling Methodology - Gases Measured - Methods of Analysis - Results - Coclusions ### **Purpose** - Develop a laboratory-scale test to evaluate the thermal decomposition products that accumulate inside an intact transport category fuselage during exposure to a simulated external fuel fire. - Perform this test on: - > Two thermal acoustical insulation configurations. - ➤ A prototype structural composite material (without thermal acoustic insulation. - Measure buildup of gases within test enclosure. - > Toxic gases - > Flammable gases - Compare test results for the 3 material systems. - Subsequent tests will be conducted on a fire-hardened Full-Scale Burntrough Test Rig to provide a scaling factor for gas concentration data. ## Background Full-Scale Fuselage Burnthrough Test Rig ### **Background** ### B-707 Burnthrough Test of Polyacrylonitrile (PAN) Insulation Assembly ### HCN, CO and CO₂ Measured During Full-Scale Test With Polyacrylonitrile Insulation 1.5 inch Curlon FB-300SA with AN-18R Tedlar film with polyester reinforcement #### Fractional Effective Dose (Incapacitation) at 5 minutes = 0.1 #### **Insulation Burnthrough Test Apparatus** Flame Temperature = 1900° F Heat Flux = 16.0 Btu/ft²sec - This configuration yielded results that correlated with previous full scale tests that used identical materials - Title 14 Code of Federal Regulations (CFR) Part 25.856(b) ### **Insulation Burnthrough Test Sample Holder** ### Test Apparatus for Evaluating the Toxicity of Insulation Materials ### **Box Enclosure Mounting System** Sample Size: 40- by 40 inch ### **Material Systems Tested** Advanced Composite Material Test ### **Gases Measured by FTIR** | Toxic Gases | | |-------------|-------------------| | C6H5NH2 | aniline | | С6Н5ОН | phenol | | C6H6 | benzene | | CH2CHCHO | acrolein | | CH4 | methane | | СО | carbon monoxide | | CO2 | carbon dioxide | | COCI2 | phosgene | | COF2 | carbonyl fluoride | | cos | carbonyl sulfide | | HBr | hydrogen bromide | | HCI | hydrogen chloride | | HCN | Hydrogen cyanide | | HF | Hydrofluoric acid | | NH3 | ammonia | | NO | nitrogen oxide | | NO2 | nitrogen dioxide | | SO2 | sulfur dioxide | | Flammable Gases | | | |-----------------|----------------|--| | C2H2 | acetylene | | | C2H4 | ethylene | | | C2H6 | ethane | | | C3H8 | propane | | | C6H5NH2 | aniline | | | С6Н5ОН | phenol | | | С6Н6 | benzene | | | CH2CHCHO | acrolein | | | CH4 | methane | | | | | | | Other Gases | | | | CO2 | carbon dioxide | | | H2O | water | | | N2O | nitrous oxide | | | | | | | | | | | | | | | | | | ### **FTIR and THC Sampling System** ### **FTIR Spectometer** | Optical path of sample cell | 4-meters | |-----------------------------|--| | Cell volume | 160ml | | Cell Temperature | 170°C | | Optics | ZnSe with germanium coating | | Detector | Liquid Nitrogen cooled Mercury Cadmium Telluride | | All interface Optics | Gold coated | | Mode | Extractive | | Resolution | 0.5 cm-1 | | Sample rate | 16 scans averaged every 9 seconds | | FTIR Software | Midac Autoquant Pro | ## Calibration Spectra and Selected Regions for FTIR Analysis ### CO and CO₂ and Water Spectra and Regions ## CO, CO₂ and COS Spectra and Regions Expanded View ### H₂0, C₂H₄, C₂H₂, C₂H₆, CH₄, and C₃H₈ Spectra and Regions # H₂0, COF₂, COS, and HCN Spectra and Regions ### H₂0 and HCN: Expanded View ## N₂O, NO, NO₂ and NH₃ Spectra and Regions ### H₂0 and NO: Expanded View ## H₂0, Aniline, Acrolein, Benzene, and Phenol Spectra and Regions ### H₂0, HCl, SO₂ and COCl₂ Spectra and Regions ### H₂0, COS, HBr, HCl and HF Spectra and Regions ### **Material Systems Tested** **Test** ### **Spectra at 5 Minutes** ## Concentration Histories for Open-Box Test Obtained by FTIR Analysis ## Concentration Histories for Open-Box Test Obtained by Gas Analyzers ### Concentration Histories of FG/Ceramic Barrier Insulation System Box Test Obtained by FTIR Analysis ## Concentration Histories of PAN Insulation System Box Test Obtained by FTIR Analysis ### **Concentration Histories of PAN Insulation System Box Test Obtained by Gas Analyzers** ## Concentration Histories of ACM in an Open Frame Obtained by FTIR Analysis ## Concentration Histories of ACM Box Test Obtained by FTIR Analysis ## Concentration Histories of ACM Box Test Obtained by Gas Analyzers ### **Comparison of Box Test Results at 5 Minutes** ### **Comparison of Box Test Results at 5 Minutes** ### **Full Scale Tests** - Upcoming full-scale tests will provide a scaling factor. - Scaling factor will be applied to future box tests to predict full scale gas concentration histories. ### **Conclusion** - A prototype multi-ply structural composite material produced minimal toxic and flammable gases during a 5-minute fire exposure. - The aluminum skin/insulation configurations generated much higher gas concentrations. - 7 plies of the 13-ply composite panel were damaged by the fire